Rocky Flats Environmental Technology Site ## PRE-DEMOLITION SURVEY REPORT (PDSR) **BUILDING B771/774, Exterior** **REVISION 1** April 26, 2004 # CLASSIFICATION REVIEW NOT REQUIRED PER EXEMPTION NUMBER CEX-005-02 54 ### PRE-DEMOLITION SURVEY REPORT (PDSR) #### **BUILDING 771/774, Exterior** ### **REVISION 0** ### April 26, 2004 | Prepared by: | | Date: | |--------------|--|-------| | | Tommy Fontaine, Radiological Engineer | | | Reviewed by: | | Date: | | | Albert W. Wolff, Radiological Engineer | | | Reviewed by: | | Date: | | · | Sarah Roberts, Radiological Safety Manager | | | Approved by: | | Date: | | · · · | Chris Gilbreath, B771 Project Manager | | Historical Review F ### TABLE OF CONTENTS | ABBR | EVIATIONS/ACRONYMS I | |------|---| | EXEC | UTIVE SUMMARY | | 1 | INTRODUCTION | | 1.1 | Purpose | | 1.2 | SCOPE | | 1.3 | Data Quality Objectives | | 2 | HISTORICAL SITE ASSESSMENT | | 3 | RADIOLOGICAL CHARACTERIZATION AND HAZARDS | | 4 | CHEMICAL CHARACTERIZATION AND HAZARDS | | 4.1 | ASBESTOS | | 4.2 | BERYLLIUM (BE) | | 4.3 | RCRA/CERCLA CONSTITUENTS [INCLUDING METALS AND VOLATILE ORGANIC COMPOUNDS | | 4.4 | (VOCs)]POLYCHLORINATED BIPHENYLS (PCBs) | | 5 | PHYSICAL HAZARDS | | 3 | THISICAL HAZARDS | | 6 | DATA QUALITY ASSESSMENT | | 7 | DECOMMISSIONING WASTE TYPES AND VOLUME ESTIMATES | | 8 | FACILITY CLASSIFICATION AND CONCLUSIONS | | 9 | REFERENCES | | ATT | ACHMENTS | | Α | Survey Unit Overview Map | | В | Survey Unit 771067 Radiological Data Summary and Survey Map | | C | Survey Unit 771169 Radiological Data Summary and Survey Map | | D | Survey Unit 771071 Radiological Data Summary and Survey Map | | E | Data Quality Assessment Details | #### ABBREVIATIONS/ACRONYMS ACM Asbestos Containing Material Be Beryllium CDPHE Colorado Department of Public Health and the Environment DCGL_{EMC} Derived Concentration Guideline Level – elevated measurement comparison DCGLw Derived Concentration Guideline Level – Wilcoxon Rank Sum Test D&D Decontamination and Decommissioning DDCP Decontamination and Decommissioning Characterization Protocol DOE U.S. Department of Energy DPP Decommissioning Program Plan DQA Data quality assessment DQOs Data quality objectives EPA U.S. Environmental Protection Agency FDPM Facility Disposition Program Manual HVAC Heating, ventilation, air conditioning HSAR Historical Site Assessment Report HEUN Highly Enriched Uranyl Nitrate IHSS Individual Hazardous Substance Site IWCP Integrated Work Control Package K-H Kaiser-Hill LBP Lead-based paint LLW Low-level waste MARSSIM Multi-Agency Radiation Survey and Site Investigation Manual MDA Minimum detectable activity MDC Minimum detectable concentration NORM Naturally occurring radioactive material NRA Non-Rad-Added Verification OSHA Occupational Safety and Health Administration PARCC Precision, accuracy, representativeness, comparability and completeness PCBs Polychlorinated Biphenyls PDS Pre-demolition survey PDSR Pre-demolition survey report OC Quality Control RCRA Resource Conservation and Recovery Act RFCA Rocky Flats Cleanup Agreement RFETS Rocky Flats Environmental Technology Site RFFO Rocky Flats Field Office RLC Reconnaissance Level Characterization RLCR Reconnaissance Level Characterization Report RSA Removable Surface Activity RSOP RFCA Standard Operating Protocol RSP Radiological Safety Practices SVOCs Semi-volatile organic compounds TCLP Toxicity Characteristic Leaching Procedure TSA Total surface activity Pre-Demolition Survey Report, Building 771/774 Exterior Rocky Flats Environmental Technology Site Revision 1, 04/26/04 Page v VOCs Volatile organic compounds Waste Stream and Residue Identification and Characterization WSRIC #### **EXECUTIVE SUMMARY** A Pre-Demolition Survey was performed to enable compliant disposition and waste management of the Building 771/774 Exterior. Because this Type 3 area will be demolished, the characterization was performed in accordance with the Pre-Demolition Survey Plan (MAN-127-PDSP). Building surfaces characterized as part of this PDS include the exterior of Buildings 771 and 774, with the exception of the following areas: the original Building 774 structure (including Rooms 202, 203, and 210), the Annex walls/roof, and a 380 ft² section of the east wall of Room 241, which will be packaged and disposed of as radioactive waste. Rooms 102 and 103 of Building 774, which are located six feet below the final proposed grade level, will remain *in-situ* and have been filled with a concrete aggregate. The PDS encompassed both chemical and radiological characterization. The characterization was built upon physical, chemical and radiological hazards identified in the facility-specific B771 and B774 Hazards Characterization Report for the 771 Closure Project. Based upon the results of this PDSR, the portions of the 771/774 Exterior included in this report meet the unrestricted release limits specified in the site Pre-Demolition Survey Plan. These portions of the 771/774 Exterior can be demolished and the waste managed as PCB Bulk Product waste or as sanitary waste, and the concrete can be used for backfill on-site per the RFCA RSOP for Recycling Concrete. To ensure that the facility remains free of contamination and PDS data remain valid, Level 2 isolation controls are established, however, the area will not be posted because personnel do not routinely access these areas. #### 1 INTRODUCTION A Pre-Demolition Survey was performed to enable compliant disposition and waste management of the Building 771/774 Exterior (vertical surfaces). Because this Type 3 building will be demolished, the characterization was performed in accordance with the Pre-Demolition Survey Plan (MAN-127-PDSP). The results of this survey shall demonstrate that the 771/774 Exterior meets the unrestricted release limits specified in the site Pre-Demolition Survey Plan prior to demolition. Building surfaces characterized as part of this PDS include the portions of the Exterior of Buildings 771 and 774 described in the data summaries (Attachments B, C, and D). As part of the Rocky Flats Environmental Technology Site (RFETS) Closure Project, numerous facilities will be removed. Among these is the Building 771/774 Exterior. This facility no longer supports the RFETS mission and will be removed to reduce Site infrastructure, risks and/or operating costs. Before this Type 3 facility can be demolished, the Data Quality Objectives (DQOs) for a Pre-Demolition Survey (PDS) must be satisfied; this document presents the PDS results for the Building 771/774 Exterior. The PDS was conducted pursuant to the Decontamination and Decommissioning Characterization Protocol (MAN-077-DDCP) and the Pre-Demolition Survey Plan for D&D Facilities (MAN-127-PDSP). The PDS is built upon physical, chemical and radiological hazards identified in the facility-specific B771 and B774 Hazards Characterization Report for the 771 Closure Project, dated June 12, 2001, Revision 0. #### 1.1 Purpose The purpose of this report is to communicate and document the results of the Building 771/774 Exterior PDS effort. A PDS is performed prior to building demolition to define the pre-demolition radiological and chemical conditions of a facility. The pre-demolition conditions are compared with the release limits for radiological and non-radiological contaminants. PDS results will enable project personnel to make final disposition decisions, develop related worker health and safety controls, and estimate waste volumes by waste types. #### 1.2 Scope This report presents the pre-demolition radiological and chemical conditions of the Building 771/774 Exterior (vertical surfaces) that will be free-released and disposed of as sanitary waste or used as backfill per the requirements of the *RFETS*, *RFCA RSOP for Recycling Concrete*. The roof of Buildings 771/774 is to be included in a different report. The original Building 774 structure (including Rooms 202, 203, and 210), the Annex walls/roof, and a 380 ft² section of the east wall of Room 241 will be packaged and disposed of as radioactive waste. Rooms 102 and 103 of Building 774, which are located six feet below the final proposed grade level, will remain *in-situ* and have been filled with a concrete aggregate. A PDS will not be performed for any of these areas. All areas that will packaged and disposed of as radioactive waste will be protected with fixative and verified to have removable levels less than 20 dpm per 100 cm² gross alpha. Contamination control measures to be used during demolition include water and fixative for dust suppression. In addition, demolition activities will be ceased when wind speeds exceed 15 mph. Close-in air sampling shall be used to ensure the safety of the worker and the public. #### 1.3 Data Quality Objectives The Data Quality Objectives (DQOs) used in designing this PDS were the same DQOs identified in the Section 2.0 of the Pre-Demolition Survey Plan for D&D Facilities (MAN-127-PDSP). Refer to section 2.0 of MAN-127-PDSP for these DQOs. #### 2 HISTORICAL SITE ASSESSMENT A facility-specific Hazards Characterization Report was conducted to understand the facility history and related hazards. The Building 771 Hazards Characterization was performed in June 2001 (Refer B771 and B774 Hazards Characterization Report for the 771 Closure Project, dated June 12, 2001, Revision 0). Based on the characterization results, radiological contamination was identified in Buildings 771 and 774, and the Building 771/774 was identified as a Type 3 facility. Therefore, a PDS was required before demolition of the facility. The survey units that encompass most of the 771/774 Exterior (771067, 771069, and 771071) are classified as Class 3 based on their contamination potential, per Section 3.0 of the PDSP. This classification is based on the low contamination potential for the building exterior. The most likely
sources of contamination of this area include the 1957 Building 771 fire, the 1969 Building 776 fire, and other miscellaneous airborne emission sources from the site. However, environmental sampling performed to date indicates that the fires did not spread detectable contamination into the surrounding soils. Therefore, contamination would not be expected on structural exteriors. The original Building 774 structure (including Rooms 202, 203, and 210), the Annex walls/roof, and a 380 ft² section of the east wall of Room 241 will be packaged and disposed of as radioactive waste. Rooms 102 and 103 of Building 774, which are located six feet below the final proposed grade level, will remain *in-situ* and have been filled with a concrete aggregate. A PDS will not be performed for any of these areas. This report documents the results of that PDS. The hazards characterization results and historical review (refer to Attachment F) were used to identify PDS data gaps and needs, and to develop radiological and chemical PDS characterization packages. Characterization documentation is located in the Building 771 Characterization Project files. #### 3 RADIOLOGICAL CHARACTERIZATION AND HAZARDS The Building 771/774 Exterior was characterized for radiological hazards per the PDSP. Radiological characterization was performed to define the nature and extent of radioactive materials that may be present on the facility surfaces. Measurements were performed to evaluate the contaminants of concern (weapons-grade plutonium isotopes). Based upon a review of the characterization data, historical and process knowledge, inprocess survey data, building walk-downs, and MARSSIM guidance, a Radiological Characterization Plan was developed during the planning phase that describes the minimum survey requirements (refer to survey packages 771067, 771069, and 771071). A Survey Unit Overview Map is presented in Attachment A. Based on hazard characterization data and historical and process knowledge, transuranic isotopes are the primary contaminants of concern in Buildings 771/774. Therefore, the PDS was performed to the transuranic PDS unrestricted release criteria. Individual radiological survey unit packages are maintained in the Building 771 Characterization Project files. The Building 771/774 Exterior survey unit packages was developed in accordance with Radiological Safety Practices (RSP) 16.01, Radiological Survey/Sampling Package Design, Preparation, Control, Implementation and Closure. Total surface activity (TSA), removable surface activity (RSA), and media samples were collected in accordance with RSP 16.02 Radiological Surveys of Surfaces and Structures. Radiological survey data were verified, validated and evaluated in accordance with RSP 16.04, Radiological Survey/Sample Data Analysis. Quality control measures were implemented relative to the survey process in accordance with RSP 16.05, Radiological Survey/Sample Quality Control. Radiological survey data, statistical analysis results, survey locations, and radiological scan maps are presented in Attachments B, C, and D, Radiological Data Summary and Survey Maps. #### **Building 771 Exterior – (Survey Unit 771067)** The exterior Building 771 was classified as a Class 3 survey unit. The classification was based on the low potential for contamination. A total of 43 random TSA and RSA measurements, and 3 media samples were collected. Surface scans of 532 m² (43% of the total surface area) were also performed. The Building 771 exterior walls, both below and above grade, are cast-in-place steel-reinforced concrete tied to the footings, columns, floors and roof. Four media samples were originally taken on the exterior of the 771 building in December, 2002 (at the random TSA/RSA locations that were painted with non-original paint). These samples were analyzed as a batch shot. The result of this measurement exceeded the DCGLw of 100 dpm/100cm². Since the exact location of where the contamination came from could not be deduced from the batch shot, each location was re-sampled (on 6/30/03). One sample result exceeded 100 dpm/100 cm². This location was on the grating of the B771 dock, which was routinely used for load-out of radiological laundry garments. Because this area had been repainted on numerous occasions, and because grating cannot be adequately surveyed for alpha contamination (due to geometry constraints), the grating was removed and disposed of as radioactive waste. Because this area was removed from the survey unit, only 3 media sample results are reported. In addition, one coupon samples was collected and analyzed on an alpha spectrometer to verify the presence of Polonium-210 and the absence of plutonium and americium at random survey location #11. Polonium-210 was suspected when an elevated reading (~ 170 dpm/100 cm²) was observed on the corrugated metal during the survey effort. Polonium-210 was detected on the coupon sample. No plutonium or americium was detected. #### **Building 771 IDEC Exterior – (Survey Unit 771069)** The exterior surfaces of Building 771 IDEC were classified as a Class 3 survey unit. The classification was based on the low potential for contamination. The IDEC was constructed in 1987 to support a cooling system for B771, which never went on-line. The IDEC construction consists of a metal outer-wall covering sandwiched over insulation. The facility is steel I-beam construction with a metal roof over roof insulation. A total of 19 random TSA and RSA measurements, and 3 media samples were collected. Surface scans of 275 m² (22% of total area) were also performed. The three paint samples were collected on December 4, 2002, at the random TSA/RSA locations that were painted with a non-original coating. All results were less than the DCGLw of $100 \text{ dpm}/100\text{cm}^2$. In addition, seven coupon samples were collected and analyzed on an alpha spectrometer to verify the presence of Polonium-210 and the absence of plutonium and americium. Polonium-210 was suspected when elevated readings (~ $200 \text{ dpm}/100 \text{ cm}^2$) were observed on the galvanized metal (flashing, and metal vent covers) during the scanning effort, and also at random survey locations 1 and 2. Polonium-210 was detected on all seven coupon samples. No plutonium or americium was detected. One of the seven coupon samples was collected at TSA data point 771069PRP-N002. Because this result was verified analytically to be due to naturally-occurring activity (Po-210), the result was reported as zero. #### **Building 774 Exterior – (Survey Unit 771071)** The exterior surfaces of Room 241, 341, and 441 of Building 774 were classified as a Class 3 survey unit. The classification was based on the potential for contamination due to process history. This reinforced concrete structure, known as the "plenum building", was an add-on to the original Building 774 and was built circa 1972. A small section of the 241 east exterior wall (approximately 380 ft²), is contaminated due to its proximity to the process waste underground storage tanks (USTs) and will be packaged and disposed of as radioactive waste (fixed alpha contamination ranging from 600 to 15,000 dpm/100 cm²). The USTs were previously remediated. The remaining portions of Building 774 will be packaged and disposed of as radioactive waste. A total of 15 random TSA and RSA measurements, and 3 media samples were collected. Surface scans of 155m² (17% of total surface area) were performed. Three media samples were collected at random TSA/RSA locations that were painted with a non-original coating. A gamma-spectrometry batch shot was performed for the three samples. The result was less than the DCGL_w of 100 dpm/100cm². #### 4 CHEMICAL CHARACTERIZATION AND HAZARDS Based on a thorough review of historical and process knowledge, visual inspections, and personnel interviews, no additional chemical hazard sampling requirements were identified. #### 4.1 Asbestos #### **Building 771/774 Exterior** Asbestos containing building material is not present in/on the building 771 exterior (vertical surfaces). #### 4.2 Beryllium (Be) The exterior of building 771 and 774 is not and has never been a beryllium-controlled area. In addition, there are no potential sources for beryllium contamination on the vertical exterior surfaces. # 4.3 RCRA/CERCLA Constituents [including metals and volatile organic compounds (VOCs)] There are no RCRA/CERCLA contaminants on the vertical exterior surfaces of Buildings 771/774. #### 4.4 Polychlorinated Biphenyls (PCBs) There are no indications that the Exterior of B771/771 is contaminated with PCBs. #### 5 PHYSICAL HAZARDS Physical hazards associated with the B771/774 Exterior are common to standard industrial environments, and include hazards associated with utilities. There are no other unique hazards associated with the facility. The facility has been relatively well maintained and is in good physical condition, therefore, does not present hazards associated with building deterioration. Physical hazards are controlled by the Site Occupational Safety and Industrial Hygiene Program, which is based on OSHA regulations, DOE orders, and standard industry practices. #### 6 DATA QUALITY ASSESSMENT Data used in making management decisions for decommissioning of Building 771/774 Exterior, and consequent waste management, is of adequate quality to support the decisions documented in this report. The data presented in this report (Attachments B, C, and D) were verified and validated relative to DOE quality requirements, applicable EPA guidance, and original project DQOs. In summary, the Verification and Validation (V&V) process corroborates that the following elements of the characterization process are adequate: - the *numbe*r of samples and surveys; - ♦ the *types* of samples and surveys; - the sampling/survey process as implemented "in the field"; and - the laboratory analytical process, relative to accuracy and precision
considerations. Details of the DQA are presented in Attachment E. The DQA Checklists are provided in the individual survey unit packages (located in the Building 771 Characterization Files). The Minimum Detectable Activity (MDA) for each PDS instrument was determined *a priori* based on typical parameters (background, efficiency, and count time). A list of radiological field instrumentation and associated sensitivities is presented in Table 1. Table 1 PDS Radiological Field Instrumentation and Minimum Detectable Activities | Model | Measurement Type | MDA (dpm/100 cm ²) | | | |----------------|--------------------|--------------------------------|--|--| | NE Electra DP6 | TSA | 48 | | | | Eberline SAC-4 | Removable (Smears) | 10 | | | | NE Electra AP6 | Scans | 300 | | | #### 7 DECOMMISSIONING WASTE TYPES The demolition and disposal of Building 771/774 Exterior will generate a variety of wastes. Concrete can be used as backfill onsite in accordance with the RFCA RSOP for Recycling Concrete. #### 8 FACILITY CLASSIFICATION AND CONCLUSIONS Based on the analysis of radiological, chemical and physical hazards, the Building 771/774 Exterior is classified as an RFCA Type 3 facility pursuant to the RFETS Decommissioning Program Plan (DPP; K-H, 1999). Based upon the results of this PDSR, the 771/774 Exterior meets the unrestricted release limits specified in the site Pre-Demolition Survey Plan and is ready for demolition. The PDS for the Building 771/774 Exterior was performed in accordance with the DDCP and PDSP, all PDSP DQOs were met, and all data satisfied the PDSP DQA criteria. A facility walkdown and historical review indicates that no RCRA/CERCLA constituents exist on the B771/774 Area surfaces (refer to Attachment F, Historical Review). Radiological contamination in excess of the PDSP Table 7-1 limits was not detected in the Building 771/774 Exterior. Based upon this PDSR, the Building 771/774 Exterior can be demolished and the waste managed as sanitary, and the concrete can be used for backfill on-site per the RFCA RSOP for Recycling Concrete, with the exception of the following areas: the original Building 774 structure (including Rooms 202, 203, and 210), the Annex walls/roof, and a 380 ft² section of the east wall of Room 241, which will be packaged and disposed of as radioactive waste. Rooms 102 and 103 of Building 774, which are located six feet below the final proposed grade level, will remain *in-situ* and have been filled with a concrete aggregate. To ensure that the facility remains free of contamination and that PDS data remain valid, Level 2 isolation controls have been established. #### 9 REFERENCES B771 and B774 Hazards Characterization Report for the 771 Closure Project, dated June 12, 2001, Revision 0. DOE/RFFO, CDPHE, EPA, 1996. Rocky Flats Cleanup Agreement (RFCA), July 19, 1996. DOE Order 5400.5, Radiation Protection of the Public and the Environment DOE Order 414.1A, Quality Assurance EPA, 1994. The Data Quality Objective Process, EPA QA/G-4. K-H, 1999. Decommissioning Program Plan, June 21, 1999. MAN-131-QAPM, Kaiser-Hill Team Quality Assurance Program, Rev. 1, November 1, 2001. MAN-076-FDPM, Facility Disposition Program Manual, Rev. 3, January 1, 2002. MAN-077-DDCP, Decontamination and Decommissioning Characterization Protocol, Rev. 4, July 15, 2002. MAN-127-PDSP, Pre-Demolition Survey Plan for D&D Facilities, Rev. 1, July 15, 2002. MARSSIM - Multi-Agency Radiation Survey and Site Investigation Manual (NUREG-1575, EPA 402-R-97-016). PRO-475-RSP-16.01, Radiological Survey/Sampling Package Design, Preparation, Control, Implementation, and Closure, Rev. 1, May 22, 2001. PRO-476-RSP-16.02, Pre-Demolition (Final Status) Radiological Surveys of Surfaces and Structures, Rev. 2, March 10, 2003. PRO-477-RSP-16.03, Radiological Samples of Building Media, Rev. 1, May 22, 2001. PRO-478-RSP-16.04, Radiological Survey/Sample Data Analysis for Final Status Survey, Rev. 1, May 22, 2001. PRO-479-RSP-16.05, Radiological Survey/Sample Quality Control for Final Status Survey, Rev. 1, May 22, 2001. PRO-563-ACPR, Asbestos Characterization Procedure, Revision 0, August 24, 1999. PRO-536-BCPR, Beryllium Characterization Procedure, Revision 0, August 24, 1999. RFETS, Environmental Waste Compliance Guidance #25, Management of Polychlorinated Biphenyls (PCBs) in Paint and Other Bulk Product Waste During Facility Disposition. RFETS, Environmental Waste Compliance Guidance #27, Lead-Based Paint (LBP) and Lead-Based Paint Debris Disposal. RFETS, RFCA RSOP for Recycling Concrete, September 28, 1999 ### ATTACHMENT A Survey Unit Overview Map 774 Survey Unit Overview ### ATTACHMENT B Survey Unit 771067 Radiological Data Summary and Survey Map Survey Area: AL Survey Unit: 771067 Building: 771 Description: Building 77.1 Proper: Exterior **Rocky Flats Environmental Technology Site Final Radiological Survey Summary Results** #### **Total Surface Activity Measurements** Number Required: 43 Number Performed: 43 Number QC Performed: 2 #### Alpha - Random Maximum: 93.8 dpm/100cm² Minimum: -17.3 dpm/100cm² Mean: 32.7 dpm/100cm² Standard Deviation: 27.4 Transuranic DCGLw: 100.0 dpm/100cm² Transuranic DCGLemc: 300.0 dpm/100cm² #### **Removable Surface Activity Measurements** Number Required: 43 Number Performed: 43 #### Alpha - Random Maximum: 6.7 dpm/100cm² Minimum: -0.9 dpm/100cm² Mean: 0.3 dpm/100cm² Standard Deviation: 1.7 Transuranic DCGLw: 20.0 dpm/100cm² #### **Media Sample Results** Number Required: 3 Number Collected: 3 #### **Uranium** Maximum: NA dpm/100cm² Minimum: NA dpm/100cm² Mean: NA dpm/100cm² Standard Deviation: NA Uranium DCGLw: 5,000 dpm/100cm² Uranium DCGLemc: 15,000 dpm/100cm² #### **Transuranic** Maximum: 1 dpm/100cm² Minimum: 0 dpm/100cm² Mean: 0 dpm/100cm² Standard Deviation: 1 Transuranic DCGLw: 100 dpm/100cm² Transuranic DCGLemc 300 dpm/100cm² Printed On: 04/26/04 14:03 of 7 Page: 1 ^{*} Biased TSA and QC measurements not included in above statistics. [•] Biased RSA measurements not included in above statistics. Survey Area: AL Survey Unit: 771067 Building: 771 Description: Building 771 Proper: Exterior ### **Instrument Data Sheet** | Inst/RCT | RCT | RCT Analysis Instr Instru Probe Calibration | | Calibration | Instru Ef | ficiency | A-Priori MDA
(dpm/100cm²) | | | | |----------|--------|---|---------|-------------|-----------|----------|------------------------------|------|-------|------| | Number | ID | Date | Model | S/N | Туре | Due Dt | Alpha | Beta | Alpha | Beta | | 1 | 600931 | 11/20/02 | SAC-4 | 1406 | NA | 05/08/03 | 0.330 | NA | 10.00 | NA | | 2 | 600931 | 11/20/02 | SAC-4 | 845 | NA | 04/17/03 | 0.330 | NA | 10.00 | NA | | · 8 | 600931 | 11/19/02 | Electra | 1243 | DP-6 | 05/15/03 | 0.216 | NA | 35.00 | NA | | 9 | 600802 | 11/20/02 | Electra | 295 | DP-6 | 05/15/03 | 0.223 | NA | 48.00 | NA | Printed On: 04/26/04 14:03 Page: 2 of 7 Survey Area: AL Survey Unit: 771067 Building: 771 Description: Building 771 Proper: Exterior **Removable Surface Activity Data Sheet** | Random Measurement
Location | Inst / RCT
Nbr | Net Alpha
(dpm/100cm²) | Net Beta
(dpm/100cm²) | | |--------------------------------|-------------------|---------------------------|--------------------------|---| | 771067PRP-N001 | 1 | -0.9 | N/A | | | 771067PRP-N002 | 2 | -0.6 | N/A | | | 771067PRP-N003 | 1 | -0.9 | N/A | | | 771067PRP-N004 | 2 | -0.6 | N/A | | | 771067PRP-N005 | 1 | 0.6 | N/A | | | 771067PRP-N006 | 2 | 0.9 | N/A | | | 771067PRP-N007 | 1 | -0.9 | , N/A | | | 771067PRP-N008 | 2 | 2.4 | N/A | | | 771067PRP-N009 | 1 | 0.6 | N/A | | | 771067PRP-N010 | 2 | 5.5 | N/A | | | 771067PRP-N011 | 1 | 6.7 | N/A | | | 771067PRP-N012 | 2 | -0.6 | N/A | | | 771067PRP-N013 | 1 | -0.9 | N/A | | | 771067PRP-N014 | 2 | 0.9 | N/A | | | 771067PRP-N015 | 1 | 0.6 | N/A | | | 771067PRP-N016 | 2 | -0.6 | N/A | | | 771067PRP-N017 | 1 | 0.6 | N/A | | | 771067PRP-N018 | 2 | -0.6 | N/A | | | 771067PRP-N019 | 1 | -0.9 | N/A | · | | 771067PRP-N020 | 2 | -0.6 | N/A | | | 771067PRP-N021 | 1 | -0.9 | N/A | | | 771067PRP-N022 | 2 | 0.9 | N/A | | | 771067PRP-N023 | 1 | -0.9 | N/A | | | 771067PRP-N024 | 2 | -0.6 | N/A | | | 771067PRP-N025 | 1 | 0.6 | N/A | | | 771067PRP-N026 | 2 | -0.6 | N/A | | | 771067PRP-N027 | 1 | 2.1 | N/A | | | 771067PRP-N028 | 2 | 0.9 | N/A | | | 771067PRP-N029 | 1 | -0.9 | N/A | | | 771067PRP-N030 | 2 | -0.6 | N/A | | Printed On: 04/26/04 14:03 Page: 3 of 7 2 Building: 771 Survey Area: AL Survey Unit: 771067 Description: Building 771 Proper: Exterior ## **Removable Surface Activity Data Sheet** | Random Measurement
Location | Inst / RCT
Nbr | Net Alpha
(dpm/100cm²) | Net Beta
(dpm/100cm²) | |--------------------------------|-------------------|---------------------------|--------------------------| | 771067PRP-N031 | 1 | -0.9 | N/A | | 771067PRP-N032 | 2 | 0.9 | N/A | | 771067PRP-N033 | 1 | 0.6 | N/A | | 771067PRP-N034 | 2 | 0.9 | N/A | | 771067PRP-N035 | 1 | 0.6 | N/A | | 771067PRP-N036 | 2 | -0.6 | N/A | | 771067PRP-N037 | 1 | -0.9 | N/A | | 771067PRP-N038 | 2 | 3.9 | N/A | | 771067PRP-N039 | , 1 | -0.9 | N/A | | 771067PRP-N040 | 2 | -0.6 | N/A | | 771067PRP-N041 | 1 | -0.9 | N/A | | 771067PRP-N042 | 2 | -0.6 | N/A | | 771067PRP-N043 | 1 | -0.9 | N/A | Comments: None Printed On: 04/26/04 14:03 Survey Area: AL Survey Unit: 77/1067 Building: 77/1 Description: Building 771 Proper: Exterior ### **Total Surface Activity Data Sheet** | Random Measurement
Location | Inst / RCT
Nbr | Net Alpha
(dpm/100cm²) | Net Beta
(dpm/100cm²) | | |--------------------------------|-------------------|---------------------------|--------------------------|--| | 771067PRP-N001 | 8 | 13.7 | N/A | | | 771067QRP-N001 | 9 | 9.0 | N/A | | | 771067PRP-N002 | 8 | -17.3 | N/A | | | 771067PRP-N003 | 8 | 16.9 | N/A | | | 771067PRP-N004 | 8 | 78.5 | N/A | | | 771067PRP-N005 | 8 | 29.0 | N/A | | | 771067PRP-N006 | 8 | 44.7 | N/A | | | 771067PRP-N007 | 8 | 19.7 | N/A | | |
771067PRP-N008 | 8 | 66.0 | N/A | | | 771067PRP-N009 | 8 | 10.4 | N/A | | | 771067PRP-N010 | 8 | 10.4 | N/A | | | 771067QRP-N010 | 9 | 50.7 | N/A | | | 771067IRP-N011 | 8 | 0.0 | N/A | | | 771067PRP-N012 | 8 | 4.4 | N/A | | | 771067PRP-N013 | 8 | 29.0 | N/A | | | 771067PRP-N014 | 8 | 4.4 | N/A | | | 771067PRP-N015 | 8 | 72.5 | N/A | | | 771067PRP-N016 | 8 | 19.7 | N/A | | | 771067PRP-N017 | 8 | 29.0 | N/A | | | 771067PRP-N018 | 8 | 26.2 | N/A | | | 771067PRP-N019 | 8 | 1.2 | N/A | | | 771067PRP-N020 | 8 | 13.7 | N/A | | | 771067PRP-N021 | 8 | 4.4 | N/A | | | 771067PRP-N022 | 8 | 93.8 | N/A | | | 771067PRP-N023 | 8 | 93.8 | N/A | | | 771067PRP-N024 | 8 | 19.7 | N/A | | | 771067PRP-N025 | 8 | 35.4 | N/A | | | 771067PRP-N026 | 8 | 26.2 | N/A | | Printed On: 04/26/04 14:03 Page: 5 of 7 Survey Area: AL Survey Unit: 771067 Building: 771 Description: Building 771 Proper: Exterior ## **Total Surface Activity Data Sheet** | Random Measurement
Location | Inst / RCT
Nbr | Net Alpha
(dpm/100cm²) | Net Beta
(dpm/100cm²) | | |--------------------------------|-------------------|---------------------------|--------------------------|--| | 771067PRP-N027 | 8 | 16.9 | N/A | | | 771067PRP-N028 | 8 | 29.0 | N/A | | | 771067PRP-N029 | 8 | 16.9 | N/A | | | 771067PRP-N030 | 8 | 63.2 | N/A | | | 771067PRP-N031 | 8 | 19.7 | N/A | | | 771067PRP-N032 | 8 | 7.7 | N/A | | | 771067PRP-N033 | 8 | 54.0 | N/A | | | 771067PRP-N034 | 8 | 41.5 | N/A | | | 771067PRP-N035 | 8 | 19.7 | N/A | | | 771067PRP-N036 | 8 | 35.4 | N/A | | | 771067PRP-N037 | 8 | 16.9 | N/A | | | 771067PRP-N038 | 8 | 63.2 | N/A | | | 771067PRP-N039 | 8 | 50.7 | N/A | | | 771067PRP-N040 | 8 | 13.7 | N/A | | | 771067PRP-N041 | 8 | 87.8 | N/A | | | 771067PRP-N042 | 8 | 54.0 | N/A | | | 771067PRP-N043 | 8 | 69.2 | N/A | | Comments: NONE Printed On: 04/26/04 14:03 Page: 6 of 7 Survey Area: AL Survey Unit: 771067 Building: 771 Description: Building 771 Proper: Exterior. ### **Media Samples Data Sheet** | Site Sample ID / Nbr Description | | Nuclide | Sample
(pCi/g) | Sample
MDA
(pCi/g) | Weight
(g) | Surface
Area
(in²) | Sample
Nuclide
(dpm/100cm²) | Sample
Nuclide MDA
(dpm/100cm²) | Sample
Total
(dpm/100cm²) | |----------------------------------|---|--|-------------------------------------|------------------------------------|---------------|--------------------------|-----------------------------------|---------------------------------------|-----------------------------------| | 03Z1848-002.001
39 | 2 | U234
U235
U238
Pu239/240
Am241 | NA
NA
NA
0.0226
0.0000 | NA
NA
NA
0.1980
0.1790 | | 26.3 | NA
NA
NA
0 | NA
NA
NA
O | Uranium
NA
Transuranic
0 | | 03Z1848-003.001
41 | 3 | U234
U235
U238
Pu239/240
Am241 | NA
NA
NA
0.3590
0.2580 | NA
NA
NA
0.1880
0.1940 | | 26.3 | NA
NA
NA
1 | NA
NA
NA
O | Uranium
NA
Transuranic
1 | | 03Z1848-004.001
42 | 4 | U234
U235
U238
Pu239/240
Am241 | NA
NA
NA
-0.0421
0.0642 | NA
NA
NA
0.2070
0.1930 | 2.37 | 26.3 | NA
NA
NA
O | NA
NA
NA
1
1 | Uranium
NA
Transuranic
0 | Comments: 03Z1848-001.001 was omitted from the data set because this section of the building was removed and disposed of as Low Level Radioactive Waste. Printed On: 04/26/04 14:03 Page: 7 of 7 Survey Unit: 771067 Classification: 2 Survey Area: AL Survey Unit Building: 771 Survey Unit Description: 771 Exterior Grid Size: N/A Total Floor Area: NA sq. m Total Area: 2881 sq. m #### SURVEY UNIT 771067 - MAP 1 OF 4 Survey Unit: 771067 Classification: 2 Survey Area: AL Survey Unit Building: 771 Survey Unit Description: 771 Exterior Total Floor Area: NA sq. m Total Area: 2881 sq. m Grid Size: N/A #### SURVEY UNIT 771067 - MAP 2 OF 4 $\mathbb{N} =$ Survey Unit: 771067 Classification: 2 Survey Area: AL Survey Unit Building: 771 Survey Unit Description: 771 Exterior Total Floor Area: NA sq. m Total Area: 2881 sq. m Grid Size: N/A Survey Unit: 771067 Classification: 2 Survey Area: AL Survey Unit Building: 771 Survey Unit Description: 771 Exterior Grid Size: N/A Total Floor Area: NA sq. m Total Area: 2881 sq. m #### **SURVEY UNIT 771067 - MAP 4 OF 4** ### ATTACHMENT C Survey Unit 771069 Radiological Data Summary and Survey Map Survey Area: AL Survey Unit: 771069 Building: 771 Description: IDEC Exterior **Rocky Flats Environmental Technology Site Final Radiological Survey Summary Results** #### **Total Surface Activity Measurements** Number Required: 19 Number Performed: 19 Number QC Performed: 2 #### Alpha - Random Maximum: 89.7 dpm/100cm² Minimum: -0.4 dpm/100cm² Mean: 38.3 dpm/100cm² Standard Deviation: 32.0 Transuranic DCGLw: 100.0 dpm/100cm² Transuranic DCGLemc: 300.0 dpm/100cm² #### **Removable Surface Activity Measurements** Number Required: 19 Number Performed: 19 #### Alpha - Random Maximum: 10.2 dpm/100cm² Minimum: -1.2 dpm/100cm² Mean: 5.4 dpm/100cm² Standard Deviation: 3.3 Transuranic DCGLw: 20.0 dpm/100cm² #### **Media Sample Results** Number Required: 3 Number Collected: 3 #### **Uranium** Maximum: NA dpm/100cm² Minimum: NA dpm/100cm² Mean: NA dpm/100cm² Standard Deviation: NA Uranium DCGLw: 5,000 dpm/100cm² Uranium DCGLemc: 15,000 dpm/100cm² #### **Transuranic** Maximum: 0 dpm/100cm² Minimum: 0 dpm/100cm² Mean: 0 dpm/100cm² Standard Deviation: 0 Transuranic DCGLw: 100 dpm/100cm² Transuranic DCGLemc 300 dpm/100cm² Printed On: 04/26/04 14:59 Page: 1 of 5 Biased TSA and QC measurements not included in above statistics. ^{*} Biased RSA measurements not included in above statistics. Survey Area: AL Survey Unit: 771069 Building: 771 Description: IDEC Exterior ### **Instrument Data Sheet** | Inst/RCT | RCT | Analysis | Instr | Instru | Probe Calibration | Instru Ef | ficiency | A-Priori MDA
(dpm/100cm²) | | | |----------|--------|----------|---------|--------|-------------------|-----------|----------|------------------------------|-------|------| | Number | ID _ | Date | Model | S/N | Туре | Due Dt | Alpha | Beta | Alpha | Beta | | 1 | 514979 | 11/15/02 | SAC-4 | 1491 | NA | 01/23/03 | 0.333 | NA | 10.00 | NA | | 2 | 514979 | 11/15/02 | SAC-4 | 1201 | NA | 04/02/03 | 0.330 | NA | 10.00 | NA | | 3 | 514979 | 11/15/02 | SAC-4 | 1160 | NA | 05/07/03 | 0.330 | NA | 10.00 | NA | | 11 | 516635 | 11/13/02 | Electra | 1367 | DP-6 | 01/08/03 | 0.222 | NA | 49.00 | NA | | 12 | 514979 | 11/14/02 | Electra | 1367 | DP-6 | 01/08/03 | 0.222 | NA | 48.00 | NA | | 13 | 514979 | 11/15/02 | Electra | 1262 | DP-6 | 05/15/03 | 0.220 | NA | 48.00 | NA | | 14 | 600931 | 06/19/03 | Electra | 2382 | DP-6 | 11/02/03 | 0.215 | NA | 48.00 | NA | Printed On: 04/26/04 14:59 Page: 2 of 5 Survey Area: AL Survey Unit: 77/1069 Building: 77/10 The state of s ## **Removable Surface Activity Data Sheet** | Random Measurement
Location | Inst / RCT
Nbr | Net Alpha
(dpm/100cm²) | Net Beta
(dpm/100cm²) | | |--------------------------------|-------------------|---------------------------|--------------------------|--| | 771069PRP-N001 | 3 | 4.9 | N/A | | | 771069PRP-N002 | 1 | 7.2 | N/A | | | 771069PRP-N003 | 2 | 3.9 | N/A | | | 771069PRP-N004 | 3 | 4.9 | N/A | | | 771069PRP-N005 | 2 | 10.0 | N/A | | | 771069PRP-N006 | 1 | 8.7 | N/A | | | 771069PRP-N007 | 2 | 7.0 | N/A | | | 771069PRP-N008 | 1 | 10.2 | N/A | | | 771069PRP-N009 | 3 | 4.9 | N/A | | | 771069PRP-N010 | 2 | 5.5 | N/A | | | 771069PRP-N011 | 1 | 7.2 | N/A | | | 771069PRP-N012 | 2 | -0.6 | N/A | | | 771069PRP-N013 | 3 | 3.3 | N/A | | | 771069PRP-N014 | 1 | 7.2 | N/A | | | 771069PRP-N015 | 2 | 2.4 | N/A | | | 771069PRP-N016 | 3 | -1.2 | N/A | | | 771069PRP-N017 | 3 | 1.8 | N/A | | | 771069PRP-N018 | 1 | 7.2 | N/A | | | 771069PRP-N019 | 1 | 8.7 | N/A | | Comments: Printed On: 04/26/04 14:59 Page: 3 of 5 Survey Area: AL Survey Unit: 771069 Building: 771 Description: IDEC Exterior ### **Total Surface Activity Data Sheet** | Random Measurement
Location | Inst / RCT
Nbr | Net Alpha
(dpm/100cm²) | Net Beta
(dpm/100cm²) | | |--------------------------------|-------------------|---------------------------|--------------------------|--| | 771069IRP-N001 | 11 | 0.0 | N/A | | | 771069QRP-N001 | 14 | 0.0 | N/A | | | 771069IRP-N002 | 11 | 0.0 | N/A | | | 771069QRP-N002 | 14 | 0.0 | N/A | | | 771069IRP-N003 | 11 | 0.0 | N/A | | | 771069IRP-N004 | 11 | 0.0 | N/A | | | 771069PRP-N005 | 12 | 89.7 | N/A | | | 771069PRP-N006 | 12 | 38.3 | N/A | | | 771069PRP-N007 | 12 | 20.3 | N/A | | | 771069PRP-N008 | 12 | 5.4 | N/A | | | 771069PRP-N009 | 12 | 26.6 | N/A | | | 771069PRP-N010 | 12 | -0.4 | N/A | | | 771069PRP-N011 | 12 | 47.3 | N/A | | | 771069PRP-N012 | 11 | 35.6 | N/A | | | 771069PRP-N013 | 13 | 60.2 | N/A | | | 771069PRP-N014 | 13 | 66.1 | N/A | | | 771069PRP-N015 | 13 | 84.3 | N/A | | | 771069PRP-N016 | 13 | 69.3 | N/A | | | 771069PRP-N017 | 11 | 74.3 | N/A | | | 771069PRP-N018 | 11 | 71.6 | N/A | | | 771069PRP-N019 | 13 | 38.9 | N/A | | Comments: 771069PRP-N002, 771069QRP-N002 and 771069QRP-N001 was entered as 0.0 because of misleading data. This areas having elevated readings are not due to any DOE added isotopes but due to Po-210 which is found in galvanized metal. This material was sampled in 7 locations to reinforce this statement. Printed On: 04/26/04 14:59 Page: 4 of 5 ## Media Samples Data Sheet 177 :: ¡gnibliua | Sample
Total
(smo/100cm²) | elqms2
ADM ebilouM
(smo00f\mqb) | Sample
Nuclide
(dpm/100cm²) | Surface
Area
(In²) | thglaW
(9) | Sample
MDA
(pCi/g) | Sample
(pCl/g) | Muclide | Site Sample ID / Nbr Description | | |---------------------------------|---------------------------------------|-----------------------------------|--------------------------|---------------|------------------------------------|--------------------------|--|----------------------------------|-----------------| |
muins1U
AN
SinsususniT | AN
AN
AN
47
01 | AN
AN
AN
0 | S-9Z | 02.6 | AN
AN
AN
4341.3
0838.0 | AN
AN
AN
0000.0 | 462U
U236
U238
Pu239/240
143mA | 5 | 03D0189-002:001 | | muins1U
AN
SinsususniT | AN
AN
47
01 | AN
AN
AN
0 | S-92 | 02.6 | AN
AN
AN
4341.3
0838.0 | AN
AN
AN
0000.0 | U234
U235
U238
Pu239/240
Pu241 | 8 | 03D0189-003:001 | | muins1U
AN
cinstusns1T | AN
AN
AN
47
01 | AN
AN
AN
0 | S-9Z | 02.6 | AN
AN
AN
4241.3
0838.0 | AN
AN
AN
0000.0 | 462U
U238
U238
Pu239/240
F43mA | Þ | 03D0189-001.001 | Comments: Note: These samples were analyzed as a batch sample. The batch sample was RIN 03D0189-004.001. Survey Unit: 771069 Classification: 3 Survey Area: AL Survey Unit: 7716 Building: 771 Survey Unit Description: 771 IDEC Exterior Total Floor Area: NA Total Area: 1272 sq. m Grid Size: N/A # RADIOLOGICAL CLOSEOUT SURVEY FOR THE 771 CLUSTER Survey Area: AL Survey Unit: 771 Building: 771 Survey Unit Description: 771 IDEC Exterior Classification: 3 Survey Unit: 771069 Total Floor Area: NA Total Area: 1272 sq. m Grid Size: N/A SURVEY UNIT 771069 - MAP 2 OF 2 West Wall SURVEY MAP LEGEND **FEET** ◈ **METERS** 10 # ATTACHMENT D Survey Unit 771071 Radiological Data Summary and Survey Map Survey Area: AL Survey Unit: 771071 Building: 774 Description: B774 Exterior # **Rocky Flats Environmental Technology Site Final Radiological Survey Summary Results** # **Total Surface Activity Measurements** Number Required: 15 Number Performed: 15 Number QC Performed: 2 ## Alpha - Random Maximum: 58.6 dpm/100cm² Minimum: 9.6 dpm/100cm² Mean: 31.7 dpm/100cm² Standard Deviation: 15.3 Transuranic DCGLw: 100.0 dpm/100cm² Transuranic DCGLemc: 300.0 dpm/100cm² # **Removable Surface Activity Measurements** Number Required: 15 Number Performed: 15 ## Alpha - Random Maximum: 3.3 dpm/100cm² Minimum: -1.8 dpm/100cm² Mean: 0.1 dpm/100cm² Standard Deviation: 1.4 Transuranic DCGLw: 20.0 dpm/100cm² ## Media Sample Results Number Required: 3 Number Collected: 3 #### Uranium Maximum: NA dpm/100cm² Minimum: NA dpm/100cm² Mean: NA dpm/100cm² Standard Deviation: NA Uranium DCGLw: 5,000 dpm/100cm² Uranium DCGLemc: 15,000 dpm/100cm² #### **Transuranic** Maximum: 0 dpm/100cm² Minimum: 0 dpm/100cm² Mean: 0 dpm/100cm² Standard Deviation: 0 Transuranic DCGLw: 100 dpm/100cm² Transuranic DCGLemc 300 dpm/100cm² Printed On: 04/27/04 16:26 Page: 1 of 5 Biased TSA and QC measurements not included in above statistics. ^{*} Biased RSA measurements not included in above statistics. Survey Area: AL Survey Unit: 7771071 Building: 774 Description: B774 Exterior # **Instrument Data Sheet** | Inst/RCT | | Analysis | instr
Model | Instru | Probe | Calibration | Instru Efficiency | | A-Priori MDA
(dpm/100cm²) | | | |----------|--------|----------|----------------|--------|-------|-------------|-------------------|------|------------------------------|------|---| | Number | ID | Date | Model | S/N | Туре | Due Dt | Alpha | Beta | Alpha | Beta | _ | | 1 | 512326 | 03/09/04 | Electra | 390 | DP-6 | 06/02/04 | 0.216 | NA | 48.00 | NA | | | 2 | 515011 | 03/09/04 | Electra | 2385 | DP-6 | 06/03/04 | 0.219 | NA | 48.00 | NA | | | 3 | 512326 | 03/09/04 | SAC-4 | 1185 | NA | 04/20/04 | 0.330 | NA | 10.00 | NA | | | 4 | 512326 | 03/09/04 | SAC-4 | 1053 | NA | 07/22/04 | 0.330 | NA | 10.00 | NA | | | 5 | 512326 | 03/09/04 | SAC-4 | 820 | NA | 06/08/04 | 0.330 | NA | 10.00 | NA | | | 6 | 512326 | 03/09/04 | SAC-4 | 815 | NA | 05/14/04 | 0.330 | NA | 10.00 | NA | Ì | | 7 | 513185 | 03/29/04 | Electra | 1367 | DP-6 | 06/17/04 | 0.220 | NA | 48.00 | NA | | | 8 | 514510 | 03/29/04 | SAC-4 | 815 | NA . | 08/09/04 | 0.330 | NA | 10.00 | NA | | Printed On: 04/27/04 16:26 Page: 2 of 5 | ļ., | Survey A | rea: AL | | 10° 40° | 海河 | Surv | ey Uni | t: 7710 | 71 | par (| HÝ Ý | 1.44 | Buil | ding: | 774 | | | 10 A | |-----|--------------|-----------|-------|---------|----|-------|--------|---------|----|-------|------|-------|------|-----------|-----------------|---------------|--------------|------| | C | Description: | B774 Exte | erior | | | · 多元素 | | . 1, 3 | | 海 - 海 | | . War | | njik maji | tigar paga teri | de eljor tijl | ir (ilk. 195 | 0 | # **Removable Surface Activity Data Sheet** | Random Measurement
Location | Inst / RCT
Nbr | Net Alpha
(dpm/100cm²) | Net Beta
(dpm/100cm²) | |--------------------------------|-------------------|---------------------------|--------------------------| | 771071PRP-N001 | 3 | 0.3 | N/A | | 771071PRP-N002 | 8 | 0.9 | N/A | | 771071PRP-N003 | 4 | -1.2 | N/A | | 771071PRP-N004 | 5 | 1.2 | N/A | | 771071PRP-N005 | 6 | -1.8 | N/A | | 771071PRP-N006 | 3 | 0.3 | N/A | | 771071PRP-N007 | 8 | -0.6 | N/A | | 771071PRP-N008 | 4 | 3.3 | N/A | | 771071PRP-N009 | 5 | -0.3 | N/A | | 771071PRP-N010 | 6 | -0.3 | N/A | | 771071PRP-N011 | 3 | 1.8 | N/A | | 771071PRP-N012 | 4 | 0.3 | N/A | | 771071PRP-N013 | 5 | -1.8 | N/A | | 771071PRP-N014 | 6 | -0.3 | N/A | | 771071PRP-N015 | 3 | 0.3 | N/A | Comments: Printed On: 04/27/04 16:26 Page: 3 of 5 | Survey Area: AL | | Survey | Unit: 77 107 1 | | Building: | 774 | | |---------------------------|--------------------|--------|----------------|--|-------------------|-----------|--| | Description: B774 Exterio | rad risks skinstly | | | | rings in the star | # # miles | | # **Total Surface Activity Data Sheet** | Random Measurement
Location | Inst / RCT
Nbr | Net Alpha
(dpm/100cm²) | Net Beta
(dpm/100cm²) | | |--------------------------------|-------------------|---------------------------|--------------------------|--| | 771071QRP-N001 | 1 | 22.3 | N/A | | | 771071PRP-N001 | 2 | 18.8 | N/A | | | 771071PRP-N002 | 7 | 42.7 | N/A | | | 771071PRP-N003 | 2 | 22.0 | N/A | | | 771071PRP-N004 | 2 | 22.0 | N/A | | | 771071PRP-N005 | 2 | 40.3 | N/A | | | 771071PRP-N006 | 2 | 58.5 | N/A | | | 771071PRP-N007 | 7 | 9.6 | N/A | | | 771071PRP-N008 | 1 | 28.6 | N/A | | | 771071PRP-N009 | 1 | 25.3 | N/A | | | 771071PRP-N010 | 1 | 47.1 | N/A | | | 771071PRP-N011 | 2 | 22.0 | N/A | | | 771071PRP-N012 | 2 | 12.9 | N/A | | | 771071PRP-N013 | 1 | 25.3 | N/A | | | 771071PRP-N014 | 1 | 56.4 | N/A | | | 771071QRP-N014 | 2 | 70.5 | N/A | | | 771071PRP-N015 | 1 | 43.9 | N/A | | Comments: Printed On: 04/27/04 16:26 Page: 4 of 5 | Survey Area: AL | 🎉 🗼 🍃 Si | rvey Unit: 771 | 071 | Building: 774 | | | |----------------------------|----------|----------------|-----|---------------|------------------|--| | Description: B774 Exterior | | in a second | | * * * * * * | ug a stating, in | | # **Media Samples Data Sheet** | Site Sample ID / Nbr Description | Nuclide | Sample
(pCi/g) | Sample
MDA
(pCi/g) | Weight
(g) | Surface
Area
(in²) | Sample
Nuclide
(dpm/100cm²) | Sample
Nuclide MDA
(dpm/100cm²) | Sample
Total
(dpm/100cm²) | |-----------------------------------|--|--------------------------------|--------------------------------|---------------|--------------------------|-----------------------------------|---------------------------------------|-----------------------------------| | 03D0191-001.001 1
774 Exterior | U234
U235
U238
Pu239/240
Am241 | NA
NA
NA
NA
0.0000 | NA
NA
NA
NA
0.6700 | | 26.3 | NA
NA
NA
NA | NA
NA
NA
NA | Uranium
NA
Transuranic
0 | | 03D0191-002.001 2
774 Exterior | U234
U235
U238
Pu239/240
Am241 | NA
NA
NA
NA
0.0000 | NA
NA
NA
NA
0.6700 | 19.60 | 26.3 | NA
NA
NA
NA | NA
NA
NA
NA | Uranium
NA
Transuranic
0 | | 03D0191-003.001 3
774 Exterior | U234
U235
U238
Pu239/240
Am241 | NA
NA
NA
NA
0.0000 | NA
NA
NA
NA
0.6700 | 19.60 | 26.3 | NA
NA
NA
NA | NA
NA
NA
NA | Uranium
NA
Transuranic
0 | Comments: The three samples taken for the exterior of this survey package was sent off as a batch sample. This batch sample was counted as RIN Number 03D0191-004.001 43 Printed On: 04/27/04 16:26 Page: 5 of 5 ## RADIOLOGICAL CLOSEOUT SURVEY FOR THE 771 CLUSTER Survey Unit: 771071 Classification: 2 Survey Area: AL Survey Unit Building: 774 Survey Unit Description: 774 Exterior Total Floor Area: N/A Total Area: 909 sq. m Grid Size: 7m x 7m # SURVEY UNIT 771071 - MAP 1 OF 1 # ATTACHMENT E Data Quality Assessment ## DATA QUALITY ASSESSMENT (DQA) #### **VERIFICATION & VALIDATION OF RESULTS** V&V of the data confirm that appropriate quality controls are implemented throughout the sampling and analysis process, and that any substandard controls result in qualification or rejection of the data in question. The required quality controls and their implementation are summarized in a tabular, checklist format for each category of data – radiological surveys and chemical analyses (specifically beryllium). DQA criteria and results are provided in a tabular format for each suite of surveys or chemical analyses performed; the radiological survey assessment is provided in Table E-1, and beryllium in E-2. A data completeness summary for all results is given in Table E-3. All relevant Quality records supporting this report are maintained in the B771/774 Exterior Characterization Project Files. This report will be submitted to the CERCLA Administrative Record for permanent storage within 30 days of approval by the Regulators. All radiological data are organized into Survey Packages, which correlate to unique (MARSSIM) Survey Units. Chemical data are organized by RIN (Report Identification Number) and are traceable to the sample number and corresponding sample location. Survey designs were implemented based on the transuranic limits used as DCGLs in the unrestricted release decision process. All survey results were evaluated against, and were less than the Transuranic DCGL_w (100 dpm/100cm²). #### SUMMARY In
summary, the data presented in this report have been verified and validated relative to the quality requirements and project decisions as stated in the original DQOs. All data are useable based on qualifications stated herein and are considered satisfactory without qualification. All media surveyed and sampled yielded results less than their associated action levels and with acceptable uncertainties. Based upon an independent review of the radiological data, it is determined that the original project DQOs satisfied MARSSIM guidance. All facility contamination levels were below applicable unrestricted release levels, except as noted above. Minimum survey requirements were met, sampling/survey protocol was performed in accordance with applicable procedures, survey units were properly designed and bounded, and instrument performance and calibration were within acceptable limits. PDSR, Building B771/774 Exterior Rocky Flats Environmental Technology Site Chain of Custody was intact; documentation was complete, hold times were acceptable (where applicable,) and packaging integrity/custody seals were maintained throughout the sampling/analysis process. Level 2 Isolation Controls have been implemented to prevent the inadvertent introduction of further contamination into the facility. On this basis, the B771/774 Exterior meets the RLCP and PDSP DQO criteria with the confidences stated herein. Table E-1 V&V of Radiological Surveys – B771/774 Exterior | V&V CRITERIA, RADIO | V&V CRITERIA, RADIOLGICAL SURVEYS | | | | |---------------------|---|--|-------------------|---| | | QUALITY REQUIREMENTS | | | | | | Parameters | Measure | Frequency | COMMENTS | | ACCURACY | initial calibrations | 80% <x<120%< th=""><th>≥1</th><th>Calibration using Alpha Group procedure and approved technicians.</th></x<120%<> | ≥1 | Calibration using Alpha Group procedure and approved technicians. | | | daily source checks | 80% <x<120%< td=""><td>≥1/day</td><td>Performed daily/within range.</td></x<120%<> | ≥1/day | Performed daily/within range. | | | local area background: Field | typically < 10
dpm | ≥1/day | All local area backgrounds were within expected Ranges <10 Cpm | | PRECISION | field duplicate measurements for TSA | ≥5% of real survey points | ≥100%
packages | N/A | | REPRESENTATIVENESS | MARSSIM methodology: Survey Unit 771071/771067/771069 | statistical | NA | Random w/ statistical confidence. | | | Survey Maps | NA | NA | Random measurement locations controlled/mapped to ±1m. | | | Controlling Documents
(Characterization Pkg; RSPs) | qualitative | NA | Refer to the Characterization Package (planning document) for field/sampling procedures (located in Project files); thorough documentation of the planning, sampling/analysis process, and data reduction into formats. | | COMPARABILITY | units of measure | dpm/100cm ² | NA | Use of standardized engineering units in the reporting of measurement results. | | COMPLETENESS | Plan vs. Actual surveys usable results vs. unusable | >95%
>95% | NA | | | SENSITIVITY | detection limits | TSA: ≤50
dpm/100cm ²
RA: ≤10
dpm/100cm ² | all
measures | MDAs ≤ ½ DCGL _w per MARSSIM guidelines. | | ANALYTE | Building/Area
/Unit | Sample Number Planned (Real & QC) ^A | Sample Number
Taken
(Real & QC) | Project Decisions
(Conclusions) &
Uncertainty | Comments
(RIN, Analytical Method, Qualifications, etc.) | |--------------|--|--|--|---|--| | Radiological | Survey Area:
AL
Survey Unit:
771067
B771/774
Exterior | 43 α TSA (43 – Random/Systematic) and 43 α Smears (43 - Random/Systematic) 2 QC TSA 4 Media 43% exterior | 43 α TSA (43 – Random/Systematic) and 43 α Smears (43 - Random/Systematic) 2 QC TSA 4 Media 43% exterior | No elevated contamination at any location; all values below PDS unrestricted release levels No results above action level | Transuranic DCGLs RIN Sample numbers: 03Z1848-001.001 Thru 03Z1848-004.001 No results above action level | | Radiological | Survey Area: AM Survey Unit: 771071 B771/774 Exterior | scanned 15 \alpha TSA (15 - Random/Systematic) and 15 \alpha Smears (15 - Random/Systematic) 2 QC TSA 3 Media | scanned 15 a RSA (15 - Random/Systematic) and 15 a Smears (15 - Random/Systematic) 2 QC TSA 3 Media | No elevated contamination at any location from DOE added isotope; all values below PDS unrestricted release levels No results above action level | Transuranic DCGLs RIN Sample number 03D01191-004.001 No results above action level | | ANALYTE | Building/Area
/Unit | Sample Number
Planned
(Real & QC) ^A | Sample Number
Taken
(Real & QC) | Project Decisions
(Conclusions) &
Uncertainty | Comments (RIN, Analytical Method, Qualifications, etc.) | |--------------|---|--|--|--|---| | Radiological | Survey Area: AL Survey Unit: 771069 B771 IDEC Exterior | 19 α TSA (19 – Random/Systematic) and 19 α Smears (19 - Random/Systematic) | 19 α RSA
(19 –
Random/Systematic)
and
19 α Smears
(19 –
Random/Systematic) | No elevated contamination at any location from DOE added isotope; all values below PDS unrestricted release levels | Transuranic DCGLs RIN Sample number 03D0189-004.001 | | | Zinorior | 2 QC TSA 3 Media | 2 QC TSA
3 Media | No results above action level | No results above action level | | | | 22% Scanned | 22% Scanned | | | ATTACHMENT F Historical Review # Building 771/774 Exterior Historical Review March 31, 2004 Facility ID: Buildings 771/774, Exterior (Survey Area AL) Anticipated Facility Type (1, 2, or 3): Type 3. Based on low contamination potential, the exterior of B771/B774 is classified as a Class 3 survey unit. Physical Description: The exterior of the 771 Building encompasses approximately 2881m². The primary material used in its construction is bare poured concrete with intermittent use of painted metal siding. The exterior of the 774 complex at 2087m² is the second largest unit in this report and its construction consists of bare poured concrete. The IDEC section of the 771 exterior contains an area of 1272m² and is primarily made of painted metal siding over a steel beam skeleton. #### **Historical Operations:** This survey unit consists of structural surfaces only. No processes occurred on the exterior of B771/B774. The most likely sources of contamination of this area include the 1957 Building 771 fire, the 1969 Building 776 fire, and other miscellaneous airborne emission sources from the site. However, environmental sampling performed to date indicates that the fires did not spread detectable contamination into the surrounding soils. Therefore, contamination would not be expected on structural exteriors. Current Operational Status: B771 and B774 are no longer in operation. #### Contaminants of Concern #### Asbestos None #### Beryllium (Be) The roofs of B771/B774 are not RFETS Beryllium (Be) Areas, based on historical and existing classifications, and historical use. Personnel interviews confirm that this area was never a Beryllium area. #### Lead None #### RCRA/CERCLA Constituents Personnel interviews indicate that RCRA storage units were never located in this area. A visual inspection of the 771/774 exterior 771/774 Environmental Compliance/Industrial Hygiene personnel verified the absence of hazardous waste residuals and/or stains on the floor/concrete slab, walls, or ceiling. As a result of these observances, it has been determined that no additional sampling for RCRA/CERCLA constituents is required. #### **PCBs** Free-flowing or exposed PCBs have never been used or transferred on the exterior of 771or 774. #### Radiological Contaminants The contaminants of concern for the 771 project, including all areas of Buildings 771 and 774, are transuranic alphaemitting radioisotopes (including Pu-238, Pu-239/240, Pu-242, and Am-241). Based on findings documented in Radiological Engineering TBD-00161, Rev. 0, alpha-only surveys assure that the unrestricted-release limits for any other isotopes that may exist in Building 771/774 will not be exceeded. #### **Environmental Restoration Concerns** No Individual Hazardous Substance Sites (IHSS) exist on the B771/B774 exterior surfaces. # Building 771/774 Exterior Historical Review March 31, 2004 | Additional Information | |---| | None | | References (1) B771 and B774 Hazards Characterization Report for the 771 Closure Project, dated June 12, 2001, Revision 0. (2) Building 771/774 Cluster Closure Project Reconnaissance Level
Characterization Report, dated August 8, 1998, Revision 2. | | Further Actions Complete the PDS process. | | Prepared By: T. Fontaine / 3-31-04 Name Signature Date | # Roberts, Sarah From: David Kruchek Sent: Wednesday, April 28, 2004 10:33 AM To: Roberts, Sarah; Denise Onyskiw Cc: Subject: Steve Gunderson B774 Exterior PDSR Comments: 1. Due to the recent removal of contaminated structures immediately adjacent to this structure, a minimum radiological investigation (surveys/scans) needs to be performed to confirm that the exterior of this structure has not been contaminated. Or, if this PDS investigation occurred after this adjacent demolition activity then this needs to be discussed in this document. Provide surcy 2. Attachment E - The data quality assessment (DQA) should be document specific and not just "canned language". Please provide the Beryllium information or modify this text accordingly. Also, please provide a revised Table E-3 that properly discusses the various samples and results obtained, to include the surveys/scans that were found above 100 dpm and results of samples showing that these were from Po and not Pu. 3. Section 1.2 - Protection of contaminated areas with fixative does not appear to be sufficient, especially for the Room 241 slab onto which demolition debris may fall. Please provide a more robust protection for the contaminated slab. 4. Section 2 - The discussion in the third paragraph should be modified to discuss all of the areas of concern associated with this facility and PDS activity, to include the contaminated slab and lower walls of room 5 Section 7 - Because there are contaminate 5, Section 7 - Because there are contaminated areas that must be disposed as contaminated waste, please modify this discussion to indicate that only the uncontaminated concrete can be used as backfill. 65Section 8 - Please modify the text in the 1st paragraph to identify that all of the exterior does not meet unrestricted release criteria. Also, please modify the modified text in the 4th paragraph to include the room 214 slab and lower walls. DISUSSIDIO (A POST 54